Human Performance Laboratory Physical Education Department **U. S. Naval Academy** | | Report Docume | entation Page | | | Form Approved
AB No. 0704-0188 | |---|---|---|--|--|--| | maintaining the data needed, and coincluding suggestions for reducing | lection of information is estimated to
ompleting and reviewing the collect
this burden, to Washington Headqu,
uld be aware that notwithstanding an
DMB control number. | ion of information. Send comments arters Services, Directorate for Info | regarding this burden estimate or
mation Operations and Reports | or any other aspect of the 1215 Jefferson Davis | nis collection of information,
Highway, Suite 1204, Arlington | | 1. REPORT DATE | | 2. REPORT TYPE | | 3. DATES COVE | ERED | | 02 DEC 2013 | | N/A | | - | | | 4. TITLE AND SUBTITLE | | | | 5a. CONTRACT | NUMBER | | Calibration Variab | oility of 15 High Use | Life Fitness Cycle | Ergometers | 5b. GRANT NUM | ИBER | | | | | | 5c. PROGRAM E | ELEMENT NUMBER | | 6. AUTHOR(S) | | | 5d. PROJECT NU | JMBER | | | CAPT M. C. Prevo | st, Dr. S. Bartlett | | • | 5e. TASK NUMBER | | | | | | , | 5f. WORK UNIT | NUMBER | | | ZATION NAME(S) AND AC | ademy | 8. PERFORMING ORGANIZATION
REPORT NUMBER | | | | 9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES) | | | | 10. SPONSOR/M | ONITOR'S ACRONYM(S) | | | | | | 11. SPONSOR/MONITOR'S REPORT
NUMBER(S) | | | 12. DISTRIBUTION/AVAIL Approved for publ | ABILITY STATEMENT | on unlimited | | | | | 13. SUPPLEMENTARY NO | TES | | | | | | cardio testing alter
in 12 minutes. Alth
variability from on
ergometers is not k
95C Version 4 cycle
were driven for 10
ergometer display | the Life Fitness 95 (native to the 1.5 mill ough both of these e ergometer to the rown. Fifteen high e ergometers were a minutes at 100, 200, was recorded. The is ± 3.87, and 191.60 ± | le run. The cardio a
ergometers have been
next, as well as the le
use (679-4938 hours
assessed using a Vac
, and 300 watts and
ndicated calories bu | Iternative test inven validated for caterial term stability Example 13 in the Stability Example 14 in the Stability Example 15 in the Stability Example 16 in the Stability Example 16 in the Stability Example 17 in the Stability Example 17 in the Stability Example 17 in the Stability Example 18 | olves a maxinalorie burn a for the calibre CI Classic an Calibrator. | mum calorie burn accuracy, the ration of the nd the Life Fitness The ergometers red on the | | 15. SUBJECT TERMS ergometer calibratitesting | ion, physical reading | ess test, calories, erg | gometer validatio | n, cycle ergo | meter, fitness | | 16. SECURITY CLASSIFIC | ATION OF: | | 17. LIMITATION OF | 18. NUMBER | 19a. NAME OF | | a. REPORT | b. ABSTRACT | c. THIS PAGE | - ABSTRACT
IIII | OF PAGES
18 | RESPONSIBLE PERSON | unclassified unclassified unclassified UU 18 # Calibration Variability of 15 High Use Life Fitness Cycle Ergometers Mike C. Prevost*, Simon Bartlett* *Human Performance Laboratory, Physical Education Department, US Naval Academy, †Quest Sports Science **Abstract:** The US Navy uses the Life Fitness 95 CI Classic and the Life Fitness 95C Version 4 cycle ergometers as a cardio testing alternative to the 1.5 mile run. The cardio alternative test involves a maximum calorie burn in 12 minutes. Although both of these ergometers have been validated for calorie burn accuracy, the variability from one ergometer to the next, as well as the long term stability of the calibration of the ergometers is not known. Fifteen high use (679-4938 hours) Life Fitness 95 CI Classic and the Life Fitness 95C Version 4 cycle ergometers were assessed using a Vacumed Ergometer Calibrator. The ergometers were driven for 10 minutes at 100, 200, and 300 watts and the "calories burned" as displayed on the ergometer display was recorded. The indicated "calories burned" reported at 100, 200, and 300 watts were 71.53 \pm 3.7, 129.67 \pm 3.87, and 191.60 \pm 4.31 Kilocalories respectively. Introduction: The U. S. Navy uses the Life Fitness 95Cl Classic and the Life Fitness 95C Version 4 as a cardio alternative testing mode during the semi-annual Physical Fitness Assessment (PFA). The test consists of a 12 minute effort in which the Sailor attempts to burn as many calories as possible. Calories expended are converted to a run score, which is used to compute the PFA score. The calorie to run score conversion formula was developed by Hodgdon et. al (1). Previously the Life Fitness 95Cl Classic was validated by the Naval Health Research Center (2). The validation testing data indicated that the Life Fitness ergometer was accurate enough to use for testing and that no corrective offset was necessary to correct the calories indicated on the device. The Life Fitness 95Cl Classic and the Life Fitness 95Cl Version 4 are currently used by the Navy for this purpose with no slope, intercept, or offset correction to the calories indicated. Though proven accurate during validation testing, no data exists to demonstrate that these approved cycle ergometers retain calibration consistency over time, especially with heavy use. The present study was conducted to determine if high use cycle ergometers retained calibration consistency. **Methods:** Fifteen well used (679 - 4938 hours of use) cycle ergometers (Life Fitness 95Cl Classic and the Life Fitness 95C Version 4) were obtained from the cardio training facility in MacDonough Hall at the U.S. Naval Academy. This facility is used by both Midshipmen and staff and is open seven days per week. These ergometers are also used by staff for the semi-annual PFA. The cycle ergometers are not on a periodic maintenance program, but are repaired in the event of a malfunction. A Vacumed Ergometer Calibrator (VEC) (Vacumed, Ventura, CA) was used to turn the crank axle of each cycle ergometer at a 100, 200 and 300 watts, within a range of 55-70 RPMs. Prior to use, the VEC calibration was verified per the manufacturer's specifications using calibrated weights. Each cycle ergometer was connected to a VEC by using a custom crank arm adaptor. Once connected, the VEC was turned on and adjusted to turn the cycle ergometer crank axle 60 RPM. Then the Life Cycle ergometer was powered on and the resistance level setting was increased until the displayed VEC wattage (The VEC displays wattage applied to the crank axel.) was close to, but not exceeding the required wattage (100, 200 or 300). The RPMs were adjusted up or down to achieve the required wattage within a range of 55-70 RPM. If a greater RPM adjustment than this range was required, the bike resistance level was increased or decreased and the RPM again adjusted. Using this procedure, the desired wattage was obtained in all cases between 57.8 - 66.2 RPMs. Once the correct wattage and RPMs were set on the VEC, calorie expenditure, as displayed by the cycle ergometer display, was recorded every two minutes for a duration of 10 minutes at a constant wattage and RPM as driven by the VEC. Each cycle ergometer was tested at 100, then 200 and finally 300 watts for 10 minutes each. Additionally, three cycle ergometers were chosen randomly to be retested to determine test – retest repeatability. Figure 1.0: Ergometer Calibrator Connected to Lifecycle **Results**: Table 1.0 and Figure 1.0 shows the total calories for the 10 minute duration at each power output for all of the cycler ergometers tested. **Table 1.0: 10 Minute Total Calories for Each Power Output** | Serial # | 100 W | 200W | 300W | |-----------|-------|--------|--------| | CEM101357 | 76 | 133 | 190 | | CLU113094 | 71 | 132 | 197 | | CEM101709 | 76 | 133 | 192 | | CEM105631 | 71 | 128 | 190 | | CLU113253 | 72 | 130 | 195 | | CLU113264 | 71 | 125 | 187 | | CEM105632 | 71 | 129 | 192 | | CEM101702 | 75 | 132 | 187 | | CEM105625 | 73 | 131 | 195 | | CEM105365 | 75 | 135 | 198 | | CEM101683 | 73 | 132 | 192 | | CLU113265 | 63 | 121 | 186 | | CLU113255 | 69 | 128 | 192 | | CLU113099 | 65 | 124 | 184 | | CLU113095 | 72 | 132 | 197 | | Mean | 71.53 | 129.67 | 191.60 | | SD | 3.70 | 3.87 | 4.31 | Note: CLU = Life Fitness 95Cl Classic, CEM = Life Fitness 95C Version 4 Figure 1.0: 10 Minute Total Calories for Each Power Output The standard deviation was approximately 4 Calories across each wattage level, indicating that while there was some variability, it did not scale up with the Calorie expenditure rate. Table 2.0 summarizes the hours of use on each cycle ergometer. The highest use ergometer had 4938 hours and the lowest use had 679 hours. **Table 2.0: Cycle Ergometer Hours of Use** | Bike Ser # | Hours Use | |------------|-------------| | CEM101357 | <u>4938</u> | | CLU113094 | 781 | | CEM101709 | 2634 | | CEM105631 | 3092 | | CLU113253 | <u>679</u> | | CLU113264 | 824 | | CEM105632 | 3474 | | CEM101702 | 4657 | | CEM105625 | 3517 | | CEM105365 | 2892 | | CEM101683 | 2873 | | CLU113265 | 860 | | CLU113255 | 912 | | CLU113099 | 904 | | CLU113095 | 845 | | Mean | 2258.80 | | SD | 1510.57 | Three of the cycle ergometers were chosen randomly for re-testing in order to determine the test-re-test repeatability of the test procedures. Table 3.0 reports the results. The largest test – retest variation was 6%. Table 3.0: Test – Retest Repeatability | Bike Ser # | 100W | 200W | 300W | |-------------|------|------|------| | CLUMADOCE | 63 | 121 | 186 | | CLU113265 | 63 | 123 | 188 | | CLUMADOFF | 69 | 128 | 192 | | CLU113255 | 72 | 131 | 195 | | CL 11442000 | 65 | 124 | 184 | | CLU113099 | 69 | 129 | 190 | A regression of Calories on Watts yielded the following equation for predicting calories from average watts: Calories = 0.7204 * Watts + 13.04. The regression yielded an R^2 of .99 and a standard error for Calories of 4.83 (see Table 4.0). **Table 4.0: Regression of Calories on Watts** | SUMMARY | ОUТРUТ | Calories = | Y | | | | | | |------------|---------------|------------|----------|----------|----------------|-------------|-------------|-------------| | Regression | on Statistics | • | | | | | | | | Multiple F | 0.9967933 | | | | | | | | | R Square | 0.993596883 | | | | | | | | | Adjusted I | 0.993447974 | | | | | | | | | Standard E | 4.830484592 | | | | | | | | | Observati | 45 | | | | | | | | | ANOVA | | | | | | | | | | | df | SS | MS | F | Significance F | | | | | Regressio | 1 | 155692.8 | 155692.8 | 6672.48 | 8.34506E-49 | | | | | Residual | 43 | 1003.344 | 23.33358 | | | | | | | Total | 44 | 156696.2 | | | | | | | | | Coefficients | andard Err | t Stat | P-value | Lower 95% | Upper 95% | Lower 95.0% | Upper 95.0% | | Intercept | 13.04 | 1.905169 | 6.844538 | 2.16E-08 | 9.197860911 | 16.88213909 | 9.197860911 | 16.88213909 | | X Variable | 0.7204 | 0.008819 | 81.68525 | 8.35E-49 | 0.702614352 | 0.738185648 | 0.702614352 | 0.738185648 | **Discussion:** To gauge the impact of the observed variability in Calories measured at each work rate, equivalent run scores were calculated. By extrapolating the 10 minute Calorie figures to 12 minutes (scaling up the 10 minute calories by 1.2), and then using the Navy formula (1) to convert 12 minute calories to a run score, Table 5 was produced. Table 5 compares the resultant variation in run scores that would have been obtained from the 12 minute Calorie numbers (a hypothetical PFA run on each of the cycle ergometers) at the tested wattage levels for a 180 pound male and a 135 pound female. The high and low scores at each work rate are in bold. Table 5.0: Run Scores Computed from 12 Minute Calories at Each Work Rate | Male 180 Pounds | | | | Female 135 P | Female 135 Pounds | | | | |-----------------|-------|-------|------|--------------|-------------------|-------|-------|--| | Watts | 100 | 200 | 300 | Watts | 100 | 200 | 300 | | | Bike | | | | Bike | | | | | | CEM101357 | 14:21 | 10:54 | 9:31 | CEM101357 | 14:06 | 11:31 | 10:29 | | | CLU113094 | 14:55 | 10:56 | 9:24 | CLU113094 | 14:32 | 11:32 | 10:24 | | | CEM101709 | 14:21 | 10:54 | 9:29 | CEM101709 | 14:06 | 11:31 | 10:27 | | | CEM105631 | 14:55 | 11:05 | 9:31 | CEM105631 | 14:32 | 11:39 | 10:29 | | | CLU113253 | 14:48 | 11:00 | 9:26 | CLU113253 | 14:27 | 11:36 | 10:25 | | | CLU113264 | 14:55 | 11:12 | 9:34 | CLU113264 | 14:32 | 11:44 | 10:31 | | | CEM105632 | 14:55 | 11:02 | 9:29 | CEM105632 | 14:32 | 11:37 | 10:27 | | | CEM101702 | 14:28 | 10:56 | 9:34 | CEM101702 | 14:11 | 11:32 | 10:31 | | | CEM105625 | 14:41 | 10:58 | 9:26 | CEM105625 | 14:21 | 11:34 | 10:25 | | | CEM105365 | 14:28 | 10:50 | 9:23 | CEM105365 | 14:11 | 11:28 | 10:23 | | | CEM101683 | 14:41 | 10:56 | 9:29 | CEM101683 | 14:21 | 11:32 | 10:27 | | | CLU113265 | 16:01 | 11:21 | 9:35 | CLU113265 | 15:21 | 11:51 | 10:32 | | | CLU113255 | 15:10 | 11:05 | 9:29 | CLU113255 | 14:43 | 11:39 | 10:27 | | | CLU113099 | 15:43 | 11:14 | 9:37 | CLU113099 | 15:08 | 11:46 | 10:33 | | | CLU113095 | 14:48 | 10:56 | 9:24 | CLU113095 | 14:27 | 11:32 | 10:24 | | | Mean | 14:53 | 11:01 | 9:29 | Mean | 14:30 | 11:36 | 10:28 | | | SD | 0:28 | 0:08 | 0:04 | SD | 0:21 | 0:06 | 0:03 | | As mentioned earlier, the standard deviation of the 10 minute calories at each work rate does not scale up significantly with increased Calorie expenditure rate; therefore the variability of resultant run scores is greatest at lower power outputs. By comparing the high and low run scores to the grading standards in OPNAVINST 6110.1J, the scoring impact of this variability can be determined for hypothetical Sailors. For a male 20-24, the variability at 100, 200 and 300 watts would not have made any difference in overall score (failure, good, and outstanding respectively). For a female 20-24, the variability would not have changed the score for the 100 watt work rate (good), would have resulted in two possible scores at 200 watts (outstanding or excellent) and would not have made a difference at 300 watts (outstanding). Although these calculations show that a 20-24 year old female testing at 200 watts would have obtained a different PFA score category if tested on different bikes according to our data, any amount of variability, no matter how small, could result in a different score category on the margins. This possibility cannot be eliminated as long as there is any measureable variability from one ergometer to another. At the work rate with the highest relative variability (100 watts), the standard deviation represented approximately 5% of the mean, and only approximately 3% and 2% of the mean for 200 and 300 watts. #### **How are Calories Computed on the Life Fitness Cycle Ergometers?** Calories are computed using a company proprietary formula. The calories indicated on the cycle ergometers was significantly different than what would be predicted by the American College of Sports Medicine Metabolic Calculations (3). However, the ACSM calculation is not intended for work rates over 200 watts. The following equations were used to convert work rate to Calories, producing Table 6.0. L Oxygen = (10.8 * Watts)/1000 Calories = L Oxygen * 5 Calories * 10 = Calories burned in 10 minutes **Table 6.0: ACSM Predicted 10 Minute Calories** | Watts | 10 Min
Indicated Kcal | | ACSM Predicted 10
Min Calories | |-------|--------------------------|-------|-----------------------------------| | 100 | 71.53 | 1.087 | 54.35 | | 200 | 129.67 | 2.167 | 108.35 | | 300 | 191.60 | 3.247 | 162.35 | Another method of estimating calories burned from average watts is by applying the conversion 1 watt =0.86 Calories per hour and correcting for gross efficiency. GE is defined as work rate / energy expended * 100. GE is expressed as a percent. Table 7 was produced by assuming 19.8% gross efficiency (GE) (4). **Table 7.0: 20% Efficiency Predicted Calories** | Watts | Indicated Kcal | 19.8% Efficiency | |-------|----------------|------------------| | 100 | 71.53 | 72.31 | | 200 | 129.67 | 144.61 | | 300 | 191.60 | 216.92 | The figures are close for 100 watts but diverge significantly at 200 and 300 watts. Mosley and Jukendrup (4) found efficiency to vary with work rate, with greater efficiency at higher work rates. Mosley and Jukendrup argue that efficiency should be expected to be higher at higher intensities because the proportion of the total energy expenditure necessary to sustain homeostasis is lower at higher intensities. McDaniel et. al found that cycling efficiency increased with pedal speed. Pedal speed can be increased by increasing crank length. Therefore, bike specific crank length can impact efficiency. Coyle (6) reported differences in efficiency relating to differences in muscle fiber types. Because of these factors, both population specific variables, as well as cycle ergometer specific variables can impact there cost of cycling at a given work rate. If the Calories are recalculated using 20% efficiency for 100 watts and 22% efficiency for 200 and 300 watts, the predicted Calories are much closer to what was indicated on the cycle ergometer display (see Table 8.0). These values may be unique to the Life Cycle ergometer design, as well as the Navy population used to validate the Life Fitness 95CI Classic because both ergometer specific and population specific factors can influence the metabolic cost of cycling. Table 8.0: Predicted Calories Using 20% and 22% Efficiency | Watts | Indicated Kcal | 20% and 22% Efficiency (100W and 200W,300W respectively) | |-------|----------------|--| | 100 | 71.53 | 71.58 | | 200 | 129.67 | 130.15 | | 300 | 191.60 | 195.23 | #### **Validating Future Cycle Ergometers Using Average Watts** The Navy considers a bicycle ergometer to be acceptable for use as a PRT cardio testing alternative if: "A stationary cycle [elliptical trainer] will be deemed suitably accurate if the 95% confidence interval for the slope of the regression of measured (metabolic cart) calories versus indicated calories (device display) includes the value 1." The Navy then employs an offset correction to account for variation due to the intercept. The Life Fitness 95Cl Classic was the only cycle ergometer tested by the Navy that required no offset correction in addition to meeting the criteria above. As a result, calories indicated on the device were considered equivalent to calories measured using a metabolic cart. As a result of this documented accuracy, the Life Fitness 95Cl Classic can be used as a validation benchmark to test other ergometers. Due to the statistically significant correlation, high R², and low standard error of the estimate for the regression of Calories on Watts for the Life Fitness cycle ergometers, the regression equation (Calories = 0.7204 * Watts + 13.04) can be used to compute Calories from average watts. With that information, it would be possible to conduct future cycle ergometer validations using only the ergometer calibrator and no human subjects. In this case, the ergometer calibrator could be used to drive the cycle ergometer at several workloads for a given period of time (i.e., 100, 150, 200. 250, and 300 watts for 10 minutes each). Then instead of comparing calories indicated on the device to calories measured using human subjects and a metabolic cart, calories indicated would be compared to calories computed using the regression equation above. The same acceptance/rejection criteria mentioned above could then be used to validate the ergometer. This would save considerable time and cost and would provide essentially an equivalent result. The weakness in this approach is that it does not consider ergometer specific design differences that could affect cycling efficiency (i.e., crank arm length). However, 95% of cycling metabolic cost is determined by power output alone (6), so ergometer design factors are likely to contribute little to energy cost. #### **Constructing a Bicycle PRT Using Average Watts** It is also possible to construct a bicycle PRT based on average watts, rather than calories burned in 12 minutes. Based on the regression equation (Calories = 0.7204 * Watts + 13.04) Calories burned in 12 minutes can be computed from average wattage. Table 9.0 shows the 12 minute calorie equivalent for each average wattage value. **Table 9.0: Calculating Average Calories from Average Watts** | 12 Min Average Watts | erage Calories from Average Watt Calculated 12 Minute Calories | |----------------------|--| | | | | 50 | 49 | | 60 | 56 | | 70 | 63 | | 80 | 71 | | 90 | 78 | | 100 | 85 | | 110 | 92 | | 120 | 99 | | 130 | 107 | | 140 | 114 | | 150 | 121 | | 160 | 128 | | 170 | 136 | | 180 | 143 | | 190 | 150 | | 200 | 157 | | 210 | 164 | | 220 | 172 | | 230 | 179 | | 240 | 186 | | 250 | 193 | | 260 | 200 | | 270 | 208 | | 280 | 215 | | 290 | 222 | | 300 | 229 | | 310 | 236 | | 320 | 244 | | 330 | 251 | | 340 | 258 | | 350 | 265 | | 360 | 272 | | | | #### **References Cited** - 12-Minute Stationary Cycle Performance as a Predictor of 1.5 Mile Run Time, James Hodgdon, Linda Hervig, Lisa Griswold, Jeff Terry, Charlie Le, LCDR Kenneth Sausen, Paul Miller, Naval Health Research Center, CA, Technical Report. 07-41 - 2. U S Navy Administrative Message 256-10) (NAVADMIN 256/10), 2010 - 3. ACSM's Metabolic Calculations Handbook, Lippincott, Williams and Wilkins, 2006 - 4. Moseley L Jeukendrup AE The reliability of cycling efficiency. Med Sci Sports Exerc 2001; 33:621 -627 - 5. McDaniel J. Durstine JL Hand GA, Martin JC. Determinants of metabolic cost during submaximal cycling. J Appl Physio] 2002; 93:823-828 - 6. Coyle EF, Sidossis LS. Horowitz JF. Beta JD. Cycling efficiency is related to the percentage of type I musde fibres. Med Sci Sports Exerc 1992; 24:782-788 ### Raw Data | | RPM | 60 | | 60.7 | | 61.4 | | |------------------|-------|------|----------|------|----------|------|----------| | | Level | 12 | | 17 | | 20 | | | CEM101357 | min | 100w | Kcal/min | 200w | Kcal/min | 300w | Kcal/min | | Hours on
Bike | 0 | 10 | | 117 | | 270 | | | 4938 | 2 | 25 | 7.5 | 144 | 13.5 | 308 | 19 | | | 4 | 40 | 7.5 | 170 | 13 | 346 | 19 | | | 6 | 56 | 8 | 197 | 13.5 | 384 | 19 | | | 8 | 71 | 7.5 | 223 | 13 | 422 | 19 | | | 10 | 86 | 7.5 | 250 | 13.5 | 460 | 19 | | | Total | 76 | 7.0 | 133 | 10.0 | 190 | | | | | | | | | .50 | | | | RPM | 60 | | 60.2 | | 61 | | | | Level | 11 | | 17 | | 21 | | | CLU113094 | min | 100w | Kcal/min | 200w | Kcal/min | 300w | Kcal/min | | Hours on
Bike | 0 | 6 | | 92 | | 243 | | | 781 | 2 | 20 | 7 | 118 | 13 | 282 | 19.5 | | | 4 | 34 | 7 | 144 | 13 | 322 | 20 | | | 6 | 49 | 7.5 | 171 | 13.5 | 361 | 19.5 | | | 8 | 63 | 7 | 198 | 13.5 | 400 | 19.5 | | | 10 | 77 | 7 | 224 | 13 | 440 | 20 | | | Total | 71 | | 132 | | 197 | | | | | | | | | | | | | RPM | 60 | | 60.7 | | 62 | | | | Level | 12 | | 17 | | 20 | | | CEM101709 | min | 100w | Kcal/min | 200w | Kcal/min | 300w | Kcal/min | | Hours on
Bike | 0 | 13 | | 100 | | 255 | | | 2634 | 2 | 28 | 7.5 | 127 | 13.5 | 293 | 19 | | | 4 | 43 | 7.5 | 153 | 13 | 332 | 19.5 | | | 6 | 55 | 6 | 180 | 13.5 | 370 | 19 | | | 8 | 73 | 9 | 207 | 13.5 | 409 | 19.5 | | | 10 | 89 | 8 | 233 | 13 | 447 | 19 | | | Total | 76 | | 133 | | 192 | | | | RPM | 60 | | 59.9 | | 62 | | |------------------|-------|------|----------|------|----------|------|----------| | | Level | 11 | | 17 | | 20 | | | CEM105631 | min | 100w | Kcal/min | 200w | Kcal/min | 300w | Kcal/min | | Hours on
Bike | 0 | 15 | | 110 | | 270 | | | 3092 | 2 | 29 | 7 | 135 | 12.5 | 308 | 19 | | 0002 | 4 | 43 | 7 | 161 | 13 | 346 | 19 | | | 6 | 57 | 7 | 187 | 13 | 384 | 19 | | | 8 | 71 | 7 | 212 | 12.5 | 422 | 19 | | | 10 | 86 | 7.5 | 238 | 13 | 460 | 19 | | | Total | 71 | | 128 | | 190 | | | | | | | , | | | | | | RPM | 61.6 | | 59.9 | | 62 | | | | Level | 11 | | 17 | | 20 | | | CLU113253 | min | 100w | Kcal/min | 200w | Kcal/min | 300w | Kcal/min | | Hours on
Bike | 0 | 30 | | 125 | | 300 | | | 679 | 2 | 44 | 7 | 150 | 12.5 | 339 | 19.5 | | | 4 | 58 | 7 | 176 | 13 | 378 | 19.5 | | | 6 | 73 | 7.5 | 203 | 13.5 | 417 | 19.5 | | | 8 | 88 | 7.5 | 229 | 13 | 456 | 19.5 | | | 10 | 102 | 7 | 255 | 13 | 495 | 19.5 | | | Total | 72 | | 130 | | 195 | | | | | | | | | | | | | RPM | 59.9 | | 66.2 | | 60.3 | | | | Level | 11 | | 16 | | 20 | | | CLU113264 | min | 100w | Kcal/min | 200w | Kcal/min | 300w | Kcal/min | | Hours on
Bike | 0 | 49 | | 175 | | 316 | | | 824 | 2 | 63 | 7 | 198 | 11.5 | 354 | 19 | | | 4 | 77 | 7 | 224 | 13 | 391 | 18.5 | | | 6 | 91 | 7 | 249 | 12.5 | 428 | 18.5 | | | 8 | 105 | 7 | 274 | 12.5 | 465 | 18.5 | | | 10 | 120 | 7.5 | 300 | 13 | 503 | 19 | | | Total | 71 | | 125 | | 187 | | | | RPM | 59.7 | | 58.3 | | 60.6 | | |------------------|-------|-------|------------|------|------------|------|------------| | | Level | 11 | | 17 | | 20 | | | CEM105632 | min | 100w | Kcal/min | 200w | Kcal/min | 300w | Kcal/min | | Hours on | | 10044 | rcai/iiiii | 200W | rcai/iiiii | 3000 | rcai/iiiii | | Bike | 0 | 45 | | 138 | | 285 | | | 3474 | 2 | 59 | 7 | 163 | 12.5 | 323 | 19 | | | 4 | 73 | 7 | 189 | 13 | 361 | 19 | | | 6 | 87 | 7 | 215 | 13 | 400 | 19.5 | | | 8 | 102 | 7.5 | 141 | -37 | 438 | 19 | | | 10 | 116 | 7 | 267 | 63 | 477 | 19.5 | | | Total | 71 | | 129 | | 192 | | | | | | | | | | | | | RPM | 63.2 | | 59.6 | | 60 | | | | Level | 11 | | 17 | | 20 | | | CEM101702 | min | 100w | Kcal/min | 200w | Kcal/min | 300w | Kcal/min | | Hours on
Bike | 0 | 14 | | 100 | | 250 | | | 4657 | 2 | 29 | 7.5 | 126 | 13 | 287 | 18.5 | | | 4 | 44 | 7.5 | 153 | 13.5 | 325 | 19 | | | 6 | 59 | 7.5 | 179 | 13 | 362 | 18.5 | | | 8 | 74 | 7.5 | 205 | 13 | 399 | 18.5 | | | 10 | 89 | 7.5 | 232 | 13.5 | 437 | 19 | | | Total | 75 | | 132 | | 187 | | | | | | | | | | | | | RPM | 61.5 | | 59.6 | | 61.7 | | | | Level | 11 | | 17 | | 20 | | | CEM105625 | min | 100w | Kcal/min | 200w | Kcal/min | 300w | Kcal/min | | Hours on
Bike | 0 | 20 | | 115 | | 275 | | | 3517 | 2 | 34 | 7 | 141 | 13 | 314 | 19.5 | | | 4 | 49 | 7.5 | 167 | 13 | 352 | 19 | | | 6 | 63 | 7 | 195 | 14 | 391 | 19.5 | | | 8 | 78 | 7.5 | 220 | 12.5 | 430 | 19.5 | | | 10 | 93 | 7.5 | 246 | 13 | 470 | 20 | | | Total | 73 | | 131 | | 195 | | | | RPM | 63.3 | | 59.8 | | 61.9 | | |------------------|-------|-------|------------|------|------------|------|-------------| | | Level | 11 | | 17 | | 20 | | | CEM105625 | min | 100w | Kcal/min | 200w | Kcal/min | 300w | Kcal/min | | Hours on | | 10044 | rcai/iiiii | 200W | rcai/iiiii | 3000 | rtcai/iiiii | | Bike | 0 | 26 | | 120 | | 270 | | | 3517 | 2 | 40 | 7 | 146 | 13 | 309 | 19.5 | | | 4 | 55 | 7.5 | 172 | 13 | 348 | 19.5 | | | 6 | 70 | 7.5 | 199 | 13.5 | 387 | 19.5 | | | 8 | 85 | 7.5 | 225 | 13 | 426 | 19.5 | | | 10 | 100 | 7.5 | 252 | 13.5 | 465 | 19.5 | | | Total | 74 | | 132 | | 195 | | | | | | | | | | | | | RPM | 63.9 | | 60.1 | | 62.6 | | | | Level | 11 | | 17 | | 20 | | | CEM105365 | min | 100w | Kcal/min | 200w | Kcal/min | 300w | Kcal/min | | Hours on
Bike | 0 | 30 | | 122 | | 300 | | | 2892 | 2 | 45 | 7.5 | 149 | 13.5 | 339 | 19.5 | | 2032 | 4 | 60 | 7.5 | 176 | 13.5 | 379 | 20 | | | 6 | 75 | 7.5 | 203 | 13.5 | 419 | 20 | | | 8 | 90 | 7.5 | 230 | 13.5 | 458 | 19.5 | | | 10 | 105 | 7.5 | 257 | 13.5 | 498 | 20 | | | Total | 75 | 7.0 | 135 | 10.0 | 198 | 20 | | | | . 0 | | .00 | | | | | | RPM | 61.8 | | 60.1 | | 61.4 | | | | Level | 11 | | 17 | | 20 | | | CEM101683 | min | 100w | Kcal/min | 200w | Kcal/min | 300w | Kcal/min | | Hours on | _ | | | | | | | | Bike | 0 | 25 | | 111 | | 260 | | | 2873 | 2 | 39 | 7 | 138 | 13.5 | 298 | 19 | | | 4 | 54 | 7.5 | 164 | 13 | 338 | 20 | | | 6 | 69 | 7.5 | 190 | 13 | 375 | 18.5 | | | 8 | 83 | 7 | 217 | 13.5 | 413 | 19 | | | 10 | 98 | 7.5 | 243 | 13 | 452 | 19.5 | | | Total | 73 | | 132 | | 192 | | | CLU113265 | RPM | 60 | | 62.5 | | 60.1 | | |------------------|-------|------|----------|------|----------|------|----------| | hours on
Bike | Level | 9 | | 16 | | 20 | | | 860 | min | 100w | Kcal/min | 200w | Kcal/min | 300w | Kcal/min | | | 0 | 10 | | 90 | | 281 | | | | 2 | 23 | 6.5 | 114 | 12 | 318 | 18.5 | | | 4 | 35 | 6 | 138 | 12 | 355 | 18.5 | | | 6 | 48 | 6.5 | 162 | 12 | 392 | 18.5 | | | 8 | 60 | 6 | 187 | 12.5 | 429 | 18.5 | | | 10 | 73 | 6.5 | 211 | 12 | 467 | 19 | | | Total | 63 | | 121 | | 186 | | | CLU113255 | RPM | 63.8 | | 59.2 | | 60.8 | | | Hours on
Bike | Level | 10 | | 17 | | 20 | | | 912 | min | 100w | Kcal/min | 200w | Kcal/min | 300w | Kcal/min | | | 0 | 38 | | 152 | | 305 | | | | 2 | 51 | 6.5 | 177 | 12.5 | 343 | 19 | | | 4 | 65 | 7 | 203 | 13 | 387 | 22 | | | 6 | 79 | 7 | 229 | 13 | 420 | 16.5 | | | 8 | 93 | 7 | 254 | 12.5 | 458 | 19 | | | 10 | 107 | 7 | 280 | 13 | 497 | 19.5 | | | Total | 69 | | 128 | | 192 | | | CLU113099 | RPM | 60 | | 57.8 | | 60 | | | Hours on | | | | | | | | | Bike | Level | 10 | | 17 | 1, 1, 1 | 20 | 1, 1, 1 | | 904 | min | 100w | Kcal/min | 200w | Kcal/min | 300w | Kcal/min | | | 0 | 15 | | 132 | | 275 | | | | 2 | 28 | 6.5 | 157 | 12.5 | 312 | 18.5 | | | 4 | 41 | 6.5 | 181 | 12 | 349 | 18.5 | | | 6 | 54 | 6.5 | 206 | 12.5 | 385 | 18 | | | 8 | 67 | 6.5 | 231 | 12.5 | 422 | 18.5 | | | 10 | 80 | 6.5 | 256 | 12.5 | 459 | 18.5 | | | Total | 65 | | 124 | | 184 | | | CLU113095 | RPM | 60 | | 59.8 | | 59.7 | | |------------------|-------|------|----------|------|----------|------|----------| | Hours on | | | | | | | | | Bike | Level | 9 | | 17 | | 22 | | | 845 | min | 100w | Kcal/min | 200w | Kcal/min | 300w | Kcal/min | | | 0 | 15 | | 115 | | 285 | | | | 2 | 29 | 7 | 141 | 13 | 324 | 19.5 | | | 4 | 43 | 7 | 167 | 13 | 363 | 19.5 | | | 6 | 58 | 7.5 | 193 | 13 | 402 | 19.5 | | | 8 | 72 | 7 | 220 | 13.5 | 442 | 20 | | | 10 | 87 | 7.5 | 247 | 13.5 | 482 | 20 | | | Total | 72 | | 132 | | 197 | | | CLU113265 | RPM | 60 | | 64 | | 60.2 | | | Hours on
Bike | Level | 9 | | 16 | | 20 | | | 860 | min | 100w | Kcal/min | 200w | Kcal/min | 300w | Kcal/min | | | 0 | 5 | | 11 | | 14 | | | | 2 | 17 | 6 | 35 | 12 | 51 | 18.5 | | | 4 | 30 | 6.5 | 59 | 12 | 88 | 18.5 | | | 6 | 42 | 6 | 84 | 12.5 | 126 | 19 | | | 8 | 55 | 6.5 | 109 | 12.5 | 164 | 19 | | | 10 | 68 | 6.5 | 134 | 12.5 | 202 | 19 | | | Total | 63 | | 123 | | 188 | | | CLU13255 | RPM | 60 | | 59.5 | | 61.9 | | | Hours on
Bike | Level | 11 | | 17 | | 20 | | | 912 | min | 100w | Kcal/min | 200w | Kcal/min | 300w | Kcal/min | | | 0 | 7 | | 14 | | 166 | | | | 2 | 21 | 7 | 39 | 12.5 | 205 | 19.5 | | | 4 | 36 | 7.5 | 66 | 13.5 | 244 | 19.5 | | | 6 | 50 | 7 | 92 | 13 | 283 | 19.5 | | | 8 | 64 | 7 | 118 | 13 | 322 | 19.5 | | | 10 | 79 | 7.5 | 145 | 13.5 | 361 | 19.5 | | | Total | 72 | | 131 | | 195 | | | CLU113099 | RPM | 64 | | 58.1 | | 60 | | |------------------|-------|------|----------|------|----------|------|----------| | Hours on
Bike | Level | 10 | | 17 | | 21 | | | 904 | min | 100w | Kcal/min | 200w | Kcal/min | 300w | Kcal/min | | | 0 | 8 | | 17 | | 30 | | | | 2 | 21 | 6.5 | 42 | 12.5 | 68 | 19 | | | 4 | 35 | 7 | 68 | 13 | 106 | 19 | | | 6 | 49 | 7 | 94 | 13 | 144 | 19 | | | 8 | 63 | 7 | 120 | 13 | 182 | 19 | | | 10 | 77 | 7 | 146 | 13 | 220 | 19 | | | Total | 69 | | 129 | | 190 | |